UNCLASSIFIED | | AD NUMBER | |-------|------------------------| | | ADA800749 | | | CLASSIFICATION CHANGES | | TO: | unclassified | | FROM: | restricted | | | LIMITATION CHANGES | | TO | | #### TO: Approved for public release; distribution is unlimited. #### FROM: Distribution authorized to DoD only; Foreign Government Information; MAR 1946. Other requests shall be referred to British Embassy, 3100 Massachusetts Avenue, NW, Washington, DC 20008. #### AUTHORITY DSTL, DEFE 15/710, 28 Oct 2009; DSTL, DEFE 15/710, 28 Oct 2009 ## Reproduction Quality Notice This document is part of the Air Technical Index [ATI] collection. The ATI collection is over 50 years old and was imaged from roll film. The collection has deteriorated over time and is in poor condition. DTIC has reproduced the best available copy utilizing the most current imaging technology. ATI documents that are partially legible have been included in the DTIC collection due to their historical value. If you are dissatisfied with this document, please feel free to contact our Directorate of User Services at [703] 767-9066/9068 or DSN 427-9066/9068. ### Do Not Return This Document To DTIC ## Reproduced by AIR DOCUMENTS DIVISION HEADQUARTERS AIR MATERIEL COMMAND WRIGHT FIELD, DAYTON, OHIO # The U.S. GOVERNMENT IS ABSOLVED FROM ANY LITIGATION WHICH MAY ENSUE FROM THE CONTRACTORS IN- FRINGING ON THE FOREIGN PATENT RIGHTS WHICH MAY BE INVOLVED. WRIGHT FIELD, DAYTON, OHIO # REEL-CASSINATION 1 2 6 E/ARD-TRR- 1/46 #### MINISTRI OF SUPPLY #### ARMANDENT RESEARCH DEPARTMENT THEORETICAL RESEARCH REPORT 1/46 The Theory of Wedge Penetration at Oblique Incidence and ita application to the calculation of forces on a yawed shot impacting on armour plate at any angle by R. Hill and E.H. Lee Branch for Theoretical Research, Fort Halstead, Kent. Copy No. 1.4 #### Summary The forces on a shot entering armour plate, at any angle of incidence and any angle of yaw, are calculated by an approximate method. The approximation is based on the solution of the associated plastic problem of oblique penetration by a wedge. Full eccount is taken of the formation of a coronet or lip; and of the resistance which this offers to the shot. A full numerical solution is given for a wedge of 30° semi-angle. As the obliquity increases it is found that the exial component of resistance increases for the same projectile travel. The lateral component, zero for normal penetration, increases more rapidly and overtakes the axial component at just under 30° obliquity. #### Distribution List #### The initial distribution of copies was as follows: ``` Noe. 1 - 19 Ministry of Supply, S.R.7, for distribution ee follows: (1) - (4) B.C.S.O. Washington (for U.S. Army, Navy and British Receions in Washington) (5) - (7) O.S.R.D., U.S.A. (8) National Research Council, Canada Instronal Research Council, Canada Inspector General, Ottawa, Canada -(12) Canadian Hilitary Headquartere Australian Humitions (Mr. Coulson) New Zealand Covernment Offices -(16) 3,R.7 Tschnical Records (These copies are available to South Africa and New Zealand, if required) Dr. H.P. Robertson, N.D.R.C. Dr. C. Zener, Watertown Areenal Mr. R.J. Eswich, Princeton University Nos.20 - 59 A.P.P. Co-ordinating Sub-Committee Nos.60 - 61 Secretary, Ordnance Board No. 62 Military College of Science No. 63 Royal Naval College No. 64 D.S.R. (Admiralty) No. 65 C.S.P.D.E. No. 66 A.O.R.G. No. 67 C.E.A.D. (Attention: Dr. Beeching) Nos.68 - 71 C.S.A.R. (Attention: Colonel Ivory, Captain Rese, Mr. Coppoak, Mr. Bunting) No. 72 Brigadier Mackenzie Nos.73 - 74 U.S. Embasey (Attention: Naval Attaché) Nos.75 - 77 U.S. Embasey (Attention: Military Attaché (Ordnance) for: Ordnance Department, Mr. R.H. Kent and Dr. Mareton Morse) Road Research Laboratory No. 78 No. 79 Major Stockdale No. 80 Professor Sir Geoffrey Taylor, F.R.S. No. 81 Professor N.F. Mott, P.R.S. No. 82 A.R.D. Library No. 83 Explosives Records Section Noe.84 - 85 Theoretical Research Branch Files ``` #### Further copies may be obtained from: Armament Research Department, (Branch for Theoretical Research), Fort Halstead, Sevencaks, Kent. #### 1. Introduction The object of this report is to attempt to calculate the forces acting over the nose of a projectils as it enters its target. An accurate knowledge of these forces would be valuable for many purposes: for example, the determination of decelerations for fuse design; the calculation of the turn of a shot on impact; and the more complete understanding of the shatter phenomenon. We shall evaluate an approximation to the forces on a shot entering a plats at any angle of incidence and with any amount of yaw, by colving the associated problem of the penetration of a wedge. It is assumed that the deformation is duotile while the noss is entering and that the plete is sufficiently thick for no back bulge to be formed during this stage of the penetration. It is necessary, in a preliminary investigation of a subject of such complexity, to limit the problem to finding the statio forces on the shot, corresponding to static punching at any angle of attack and crientation. That this is not a serious limitation on the utility of the results over a considerable velocity range is shown by the close correlation found by Dr. Baines between static punching tests and the sotual firing results in partial penetration at normal incidence. It is of course true that the proportional contribution to the resistance by the forces due to the inertia of the plate material is greatest in the initial stages of penetration, and that this increase with striking velocity, resulting in set-up and finally shatter. But even in those cases when the inertial forces are too great to be ignored in determining the sbeolute magnitude of the forces on the shot, yet a comparison of statio forces for different angles of attack is still useful. For it is well known that the effect of increasing the obliquity is markedly to decrease the shatter velocity. The inference would seem to be that, in angle attack, the static forces by themselves are tending to bring the shot nearer to the point of rupture, so that a smaller inertial force or striking velocity suffices to bring the etrsss in the nose to the critical rupture velue. If the shot were not sufficiently hardened, the static forces alone would presumably be enough to break the head. It will also be of grast interest to correlate the calculations with experimental values found from statio punching at oblique incidence. It is understood that Dr. Baines is developing the technique for such tests. #### 2. Wedge penetration with completely plastic coronet At the present stags of development of the theory of plasticity it is still necessary, in order to get a solution, to reduce a complex 3-dimensional problem to one of plane atress or strain. For this reason we consider penetration of a semi-infinite medium by a long wedge. This is a plane 2-dimensional problem in which there is no displacement in a direction perpendicular to the plane i.e. in the direction along the length of the wedge. Though this apparently represents a rather severe idealisation of actual conditions, it should be noted that the magnitudes of the resisting pressures on a 2-dimensional wedge and on a 3-dimensional cone are roughly the same at normal incidence (Ref. 1). This holds good with the exception of long thin heads or very blunt ones, neither of which are cases of practical importance in attack of thick armour. Moreover the mechanism of penetration is the same in both cases: that of pushing the plate material-aside and upwards. For added simplicity the wedge is taken to have straight sides, which provides a satisfactory approximation for any pointed head shape during the initial stages of penetration, so that, provided the plats is sufficiently thick, the configuration is always similar at any depth of penetration. In Fig. 1 the wedge is constrained by applied external forces to move along the straight line CP, the direction of penetration. 6 is the angle between CP and the normal CN to the target surface. For comparison with actual firings 6 can be taken to be the angle of attack since we are calculating the forces in the first stages of entry, before the plats resistance has covercows the inertia of the shot to produce any substantial turning. The axis of symmetry CA of the wedge (in the plans of the nature) is constrained to lis at a fixed angle of yew s with the direction of motion CP. s if positive of CA has rotsted through an anticlockwiss angle from CP i.s., away from the side of the wedge nearest to the target surface. Fig.1 The theory of wedge penetration at normal incidence without yew was worked out in Ref.1 by the present authors. As we are primarily concerned in this report with practical applications, we shall derive the required equations very briefly. Apart from one new festure, which will be described fully in the Appendix, the method of derivation is exactly the same, and if further details are required the first report should be consulted. When the angle of incidence θ is not too great (this will be made more precise in Section 3), the lip or coronet of the displaced material ^{*} It is assumed that $|\epsilon| < \beta$ so that the wedge makes contact with the target on both sides. It is perfectly easy to consider the case of $|\epsilon| > \beta$ but this is of little practical significance. is completely plastic and takes the form shown shaded in Fig.2. Material not shaded has only been subjected to elastic straining and the displacements are negligible. #### Fig.2 Both displaced surfaces are straight and ED = $OB = h_B$, EC = $OC = h_B$. If the wedge angle is 2β and the yaw is ϵ , then angle $FOB = \beta - \epsilon$, angle $FOC = \beta + \epsilon$. The configuration remains similar as the penetration FOC = k increases. Materiel initially lying to the right of OP is displaced into the right-hand coronet, and since the materiel is considered placed into the right-hand coronet, and since the materiel is considered incompressible area BCD = area OFC; similarly area CHE = area OFI. The angles OFD, OCE are in general different; using the same notation as in Ref.1. We write $OFD = \frac{\pi}{2} + \frac{\alpha}{2}$, $OCE = \frac{\pi}{2} + \frac{\alpha}{2}$. Then for the right-hand lip (4.1) of Ref.1 becomes Then for the right-hand lip (4.7) $$h_{\mathbb{R}} \cos (\beta + \theta - \epsilon) - k \cos \theta = h_{\mathbb{R}} \sin (\beta + \theta - \epsilon - \alpha_{\mathbb{R}}) \dots (2.1)$$ (4.3) of Ref.1 becomes) of Ref.1 becomes $$h_{R} \cos \alpha_{R} = k \left[\sin(\beta - \epsilon) + \cos (\beta - \epsilon - \alpha_{R}) \right] \qquad \dots (2.2)$$ Miminating ha/k !- $$\cos (2\beta + \theta - 2\epsilon - \alpha g) = \sin \theta + \frac{\cos \theta \cos \alpha_R}{1 + \sin \alpha_R} \qquad (2.5)$$ * Elastic strains are neglected in comperison with plastic strains since the meterial is free to flow out at the surface. Hence given β , θ and ϵ we can find α_{R_2} substituting back in .2.2) then gives h_R . Similarly on the left-hand edd:- $$h_{\rm L} \cos (\beta + \epsilon - \theta) - k \cos \theta = h_{\rm R} \sin (\beta - \theta + \epsilon - \alpha_{\rm L})$$ (2.4) $$h_{L} \propto s q_{L} = k \left[sin (\beta + \epsilon) + cos (\beta + \epsilon - \alpha_{L}) \right]$$ (2.5) $$\cos (2\beta - \theta + 2\epsilon - \alpha_{\underline{L}}) = -\sin \theta + \underbrace{\cos \theta \cdot \cos \alpha_{\underline{L}}}_{1 + \sin \alpha_{\underline{L}}} \dots (2.6)$$ This, given β , θ and ϵ , determines α_L and then h_L . The forces on the wedge consist of a uniform normal pressure $2 \times (1 + \alpha_R)$ along OB, and a normal pressure $2 \times (1 + \alpha_L)$ along OC. κ is equal to $\frac{\gamma_{A_R}}{2}$ where γ is the yield stress of the target material. There is no frictional force along the sides of the wedge since we are assuming perfect lubrication: it is generally conceded that friction is negligible in dynamic firings, and steps are taken to eliminate it in static punching. The forces exerted on the wedge by the target material are therefore equivalent to two forces PR, PL (per unit length of wedge normal to the plane of the paper) acting perpendicularly to the edge at distances hRA, hLA from O. (Pig.3a). We have $$F_R = 2\kappa h_R (1 + \alpha_R)$$; $F_L = 2\kappa h_L (1 + \alpha_L)$ (2.7) 7.4 The resultent of these two forces interescts the exis of symmetry OA at A (say), distance d from O. (Fig.3b). It is convenient to resolve the X Work-hardening is neglected. The rate of work-hardening is comparatively small for armour stest, but in any case x can be regarded as a mean flow stress to be determined by static punching experiments. resultant force into axial and transverse components $P_A\,,\;P_T$ along, and perpendicular to, CA. Then $$P_{A} = (P_{R} + P_{L}) \sin \beta$$ $$P_{T_{R}} = (P_{R} - P_{L}) \cos \beta$$ (2.8) By taking moments about 0:- $$d = (F_R h_R - F_L h_L) /_{2F_T}$$ (2.9) It is also useful to calculate the component forces N, S in directions normal and tangential to the original plane surface (Fig.3c). These are given by $$N = F_{A} \cos (\theta - \epsilon) + F_{T} \sin (\theta - \epsilon)$$ $$S = -P_{A} \sin (\theta - \epsilon) + F_{T} \cos (\theta - \epsilon)$$ $$(2.10)$$ The forces needed to be applied to the wedge in static punching to keep it moving along OP, and at the given angle of yaw, are simply the reverse of the force system considered above. It is convenient to express the resistance as a pressure by dividing the forces per unit wedge-length by GH (Fig.2), which represents the diameter of the compression measured in the plane of the original surface. From simple geometry $$D = k \cos \theta \left[\tan (\beta + \theta - \epsilon) + \tan (\beta - \theta + \epsilon) \right] \dots (2.11)$$ The pressures defined in this way are independent of the depth of penetration and will be represented by small letters (e.g. f_A , f_T , n, s). The frequently used analogue in 3-dimensions is Force/(Area of impression in original surface). As remarked previously the corresponding pressures in 2 or 3 dimensions are found to be roughly equal at normal incidence. Whether this is true at oblique incidence, as essue likely, must be decided by experiment. It should be noticed that a hole of given shape and orientation below the original surface may be produced in many ways. For example the hole made by an unyawed 30° semi-angle wedge striking at 0° is the same below the surface as that made by the same wedge striking at 0° with θ positive yaw. The corronets and pressures are however different. In general the same shape of hole below the original surface is produced when $\theta - \epsilon$ is constant (for a given θ). #### 3. Left-hand Coronet not completely plastic It is now necessary to look more closely into the stress distribution in the left-hand compact in Fig.2 i.e. the coronet on the side of the wedge furthest away from the original target surface. It was shown in Ref.1. that when ap > 0 and the coronet is completely plastic, the field of slip-lines (or directions of maximum shear etress) takes the form shown in Fig.4.a. It consists of two enter regions, stressed uniformly, in which the slip-lines (ehown dotted) are orthogonal straight lines meeting the wedge or free surface in $\pi/_{\downarrow}$; and an inner region in which the slip-lines are concentrio circular arcs and radii. The maximum ehear stress is everywhere constant and equal to κ . It will be eeen that a limit is set to this type of solution by the condition that angle ECO should be prester than or equal to $\pi/_2$ or that $\alpha_{\rm L} > 0$. The critical relation between 0, β and ϵ for which $\alpha_{\rm L} = 0$ is found from (2.6) to be $$\cos (2\beta - \theta + 2\epsilon) = -\sin \theta + \cos \theta$$ $$\tan \theta = \frac{1 - \cos 2(\beta + \epsilon)}{1 + \sin 2(\beta + \epsilon)} \qquad (3.1)$$ The solution in Fig. (4a) is valid when θ , β , ϵ are such that or $$ton \theta < \frac{1 - \cos 2(\beta + \epsilon)}{1 + \sin 2(\beta + \epsilon)} \qquad \dots \tag{3.2}$$ If, for example, we take $\varsigma=0$, then for $\beta=30^\circ$ the critical θ is 15°. For greater obliquities than this the above type of solution is impossible. No such restriction occurs with the coronet on the right-hand or near side of the wedge: the coronet is always completely plastic. When the relation (3.2) is not satisfied the left-hand coronet is elastic, the plastic strains occurring as material crosses the line CE into the coronet (Fig (4b)). The plastic region is in fact localised in the line CE and material becomes stress-released on entering CEC. This rather strange solution is due to our neglect of elastic strains whenever the plastic strains are large in comparison. In a completely accurate colution there would be a plastic region below CE in which plastic strains would be mostly of the same order, and in this region the large shear strain would take place gradually, becoming increasingly severe as CE is approached. The final state of stress and strain on CE would however differ little from the present solution (the differences being of order 1/z in comparison; E = Young's Modulus, Y = yield stress). when $\theta = 0$, $\frac{\pi}{2}$ the critical values of θ are 0° and 63° 26' respectively for zero yaw. Because of the impossibility of finding the elastic etrees distribution in OSC analytically we can only evaluate the resultant force on the wedge face CC and its point of application J. The equilibrium equation in direction CC is automatically satisfied if we take the normal pressure a x on CE, since there is no tangential force along CC, nor any forces on the free surface EC. Resolving perpendicularly to 00 for the forces acting on region OSC, and taking moments about 0, we find the force on the left-hand face of the wedge to be $$F_{L} = 2 \kappa h_{L} \qquad (5.3)$$ where $$OJ = h_{L/2} = \frac{\frac{1}{2} \cdot k \cos \theta}{\cos (\beta + \epsilon - \theta) - \sin (\beta + \epsilon - \theta)} \qquad (3.4)$$ This relation is proved in the Appendix, where it is also shown that angle FOO = π/h_s , or $$00 = k \left\{ ein \left(\beta + \epsilon\right) + cos \left(\beta + \epsilon\right) \right\}$$ The equations (2.8), (2.9), (2.10) hold with the new definition of $h_{j,i}$ the equations involving $h_{j,i}$ ag are of course unchanged. #### 4. Mumerical Example - Unyawed Wedge striking at various obliquities For definiteness let us take a wedge of 60° total angle ($\beta=30^\circ$), and examine the forces on the wedge for several angles of incidence, taking the yaw to be zero. From (3.1) the critical angle of incidence is 15° . For smaller angles than this the squations of Section 3 are valid; for greater angles the equations of Section 4 must be applied to the left-hand coronet. To begin with we calculate α_R from (2.3), with $\beta=30^\circ$, $\epsilon=0^\circ$, for $\theta=0^\circ$, 10°, 20°, 30°, 40°, 50°. (When $\theta>60^\circ$ the wedge fails to bits into the surface). Since β occurs only on the laft-hand side of (2.3), a convenient way of solving the equation is to take α_R as independent variable and plot the graph of β against α_R for such value of θ . The value of α_R corresponding to $\beta=30^\circ$ is then read from the graph. $h_{R/K}$ is then found from (2.2). For $\theta=0^\circ$, 10° —a similar procedure is used to calculate a_L , $^{\rm h}L/k$ from (2.6) and (2.5). For the higher obliquities $^{\rm h}L/k$ is found inmediately from (3.5). We can then collect the resulte in Table I. Fig.(6) at the and of the report shows the coroners for $\theta=0^\circ$, 20° , and 40° for the same depths of penetration normal to the target surface. For comparison for the same k, scaling-down is required for $\theta=20^\circ$, 40° in the ratios sec $20^\circ=1.064$, sec $40^\circ=1.305$ respectively. | | | Table I | | | | | |----------|------|------------------|-------|-------------------|--|--| | e | aRo | α _L ° | hR/k | h _L /k | | | | 0 | 16.5 | 16.5 | 1.536 | 1.536 | | | | 10 | 29.0 | 6.0 | 1.715 | 1.421 | | | | 20 | 40.6 | | 1.953 | 1.158 | | | | 30 | 52.4 | - | 2,335 | 0.866 | | | | 30
40 | 64.6 | | 3.085 | 0.661 | | | | 50 | 76.9 | | 5.220 | 0.501 | | | | | | | | | | | w Note that when doing this only values of $\alpha_R > \theta$ give real values of β . When $\beta \neq 0$, $\alpha_R \neq \theta$. Prom (2.7) and Table I \mathbb{F}_R can be calculated; \mathbb{F}_L is found from (2.7) for $\theta=0^\circ$, 10° , and from (3.4) for $\theta=20^\circ$, 30° , 40° , 50° . We divide these by D (2.11) to obtain the quantities f_R , f_L . These values, together with $\frac{d}{K}$ from (2.9) are shown in Table II. | 9 | DA | d/k | PR/2x | $f_{L/2\kappa}$ | |-----|-------|-------|-------|-----------------| | . 0 | 1.155 | 0.887 | 1.71 | 4.71 | | 10 | 1.185 | 1.254 | 2.18 | 1.32 | | 20 | 1.286 | 1.371 | 2.60 | 0.90 | | 30 | 1.500 | 1.552 | 2.98 | 0.58 | | 40 | 1.970 | 1.938 | 3.33 | 0.34 | | 50 | 3.412 | 3.130 | 3.58 | 0.15 | It will be seen that d is greater than k for all except small obliquities and that $^{d}/k$ increases rapidly at large obliquities. The reason is clear from a consideration of $^{1}\text{H}_{2}/k$ in Table I and Pig.(6): the right-hand commonst is in contest with the wedge over a length large compared with the depth of penetration. Prom (2.8), (2.10) $f_A = \frac{F_A}{D}$, $f_T = \frac{F_T}{D}$, $n = \frac{N}{D}$, $e = \frac{S}{D}$ are now calculated. (Table III). For ductile armour eteel, B.H.N. 230 - 280, answerage value of the flow atrese Y is 50 tm/in. 2 and so $2 \times = 57.7$ tm/in. 2. Thus at normal incidence $f_A = 99$ tm/in. 2. This entry resistive pressure over the surface impression should be compared with static resistences of over 200 tm/in. 2 for deep penetrations when the head and bourrelet are well in the target (Ref. 2). | Table III | | | | | | | | |-----------|--------|------------------|-------|-------|--|--|--| | θ | TA/2 K | $f_{T/2 \kappa}$ | n/2 K | 0/2 K | | | | | 0- | 1.71 | 0.00 | 1.71 | 0.00 | | | | | 10 | 1.73 | 0.74 | 1.85 | 0.42 | | | | | 20 | 1.75 | 1.47 | 2.15 | 0.78 | | | | | 30 | 1.78 | 2.08 | 2.58 | 0.91 | | | | | 40 | 1.83 | 2.59 | 3.07 | 0.81 | | | | | 50 | 1.87 | 2.97 | 3.48 | 0.48 | | | | It is clear from this Table that an empirical theory, in which the actual pressure distribution is replaced by an equivalent mean hydrostatic pressure acting over the part of the wedge below the original surface, would be unsatisfectory in calculations involving both force components. For the resulting force on the projectile would then consist of a normal pressure over the segment of the original surface intersected by the wedge. The shear components in Table III would be zero, involving considerable error. Moreover e eimple theory of this type would also be inadequate in determining the position of the point A, a knowledge of which is necessary when taking moments. This is due to an underestimate of the length of contact between the wedge and right-hand coronet. It should, perhaps, be pointed out that the difference in the pressure on the two faces of the wedge which is responsible for this large difference may be less for a projectile than for the wedge solution of this report. Freedom for plastic flow round the projectile would tend to equalise this pressure difference. It is interesting to calculate the work done in making the hole. Since we are not allowing turning of the shot, the transverse force component \mathbb{F}_p does no work when $\epsilon=0$; the whole work being done by the axial component \mathbb{F}_A . Since f_A is independent of penetration, the work done per unit length of wedge is $\mathbb{F} = Af_A$ see θ where A= ares of hole below the original surface $=\frac{\pi}{2}$. Div does θ . The work per unit volume of hole is f_A see θ . From Table III for a 60° wedge we see that this increases steadily from 3.42 κ when $\theta=0^\circ$ to 5.82 κ when $\theta=50^\circ$; or, taking $\Gamma=50$ tn/in², from 99 tn/in² to 168 tn/in². If we compare the work expended in penetrating to a given vertical depth kooe θ for various obliquities, the increase is still greater since the volume of hole rapidly increases with θ . This numerical example is sufficient to show the method. Other cases can be treated in a similar way when ad hoc calculations we called for. #### Appendix Stress and Velocity Solution for Coronet when not Completely Plastic #### Pig.5. When angle $300 < m/_2$ it is not possible to find a estisfactory solution in which the coronet is completely plastic, and we must therefore look for a solution in which part of the coronet has recovered elastically after being severely stratued. Such a solution is one in which the coronet NaC is completely elastic, the plastic region being localised in the selections $000 \le 000 \le$ OE ooe ($$\beta + \varepsilon + \frac{\pi}{2} / \frac{1}{4} - \theta$$) \times k cos θ Hance $$\begin{split} \mathbb{P}_L &= 2 \times h_L \quad \text{where} \quad \mathbb{Q} = h_{L/2} \text{ and} \\ h_L &= \frac{k \cos \theta}{\cos (\beta + \varepsilon - \theta) - \sin (\beta + \varepsilon - \theta)} \end{split}$$ The stress on CC will be distributed continuously along CC in some way which it is impossible to determine analytically Since the coronet moves as a rigid body, with material continually added on the base OE, its velocity is $\sqrt{2}$ Vain $(\beta + \epsilon)$ in the direction OE (V = wedge velocity in direction PO). The material below OE is effectively rigid and so there is a tangential discontinuity in velocity scross OE which is permissible since OE is a slip-line and therefore a direction of maximum shear strain-rate. The shape of EJC has still to be determined . rom the condition that The shape of &CC has still to be determined from the condition that as the penetration increases &C moves parallel to itself at a rate such that the configuration remains similar. In the wording of Ref. 1 ail points in CEC have the same focus, which on the unit diagram with k=1, is on a line through P parallel to the direction of motion CE and at a distance $\sqrt{2} \sin(\beta+\epsilon)$ from F. It is obvious that this focus must be the tip C of the coronet since elements on the sides BJ, JC remain there and move steadily along these lines in the unit diagram. C is thus determined as the point on the wedge such that angle $FCC = \frac{\pi t}{L}$. The final deformation in the coronet can be obtained by simply shearing triangle CEC into triangle OSC. It is easily verified that angle CEC > π/L in this solution so long as (3.2) is not satisfied. When (3.2) is satisfied it would not be valid as (3.2) is not satisfied. When (3.2) is satisfied it would not be valid to use this type of solution in place of the plastic correct solution of Section 2, since in such cases angle OSC π^p/μ . As discussed in detail in Ref.3, because of the maximum shear stress κ acting along EO, the elastic limit would be exceeded in the corner E and the solution would break down. When OSC $> \pi^p/\mu$ it is not possible to assert definitely that the elastic limit is not exceeded, without a full elastic stress solution, but from qualitative arguments it seems likely that the coronet will in fact be only elastically stressed. #### References - R. Hill, E.H. Lee and S.J. Tupper. The Theory of Wedge Indentation of Duotile Materials. Theo. Res. Rep. 10/45 - R. Hill. Theory of Armour Penetration by Tungsten-Carbide Shot and the Effect of Headshape on Performance at High Velocities. Theo. Res. Rep. 29/45 - R. Hill, E.H. Lee and S.J. Tupper. A Method of Numerical Solution of the Plane Plastic Problem with particular reference to the Compression of a Flastic Mass between Rough Plates. Theo. Res. Rep. 28/45 # REL-C 355 A.T.I. 1 1 2 6 | RESTRICTED TITLE: The Theory of Wedge Penetration at Oblique Incidence and its Application to the Calcu- lation of Forces on a Yawed Shot Impacting on Armour Plate at any Angie AUTHOR(S): Hill, R.; Lee, E. H. ORIGINATING AGENCY: Armament Research Dept., Fort Halstead, Kent | | | | | | ati- | 11261 | | |---|---|-------------------------|------------------|---------------------------|---------|----------------------------------|------------|----------| | | | | | | | ELVISION . | (None) | | | | | | | | | ORIG. AGEN | TRR-1/46 | | | PUBLISHED BY: | PUBLISHED BY: (Same) | | | | | | PUBLISHING | (Same) | | March '46 | poc. class.
Restr. | Gt. Brit. | LANGUAGE
Eng. | PAGES
13 | tables | ons
, drwgs | _ | | | ABSTRACT: | | | | | | | | | | | Forces on a shot entering armour plate, at any angle of incidence and any angle of yaw, are calculated by a method of approximation based on the solution of the associated plastic problem of oblique penetration by a wedge and take into account the formation of a coronet or ip. For a wedge of 30° semiangie, as the oblique increases, the axial component of resistance increases. Lateral component increases more rapidly and overtakes the axial component at just under 30° obliquity. DISTRIBUTION: Copies of this report may be obtained only by U.S. Military Organizations | | | | | | | | | DIVISION: Ordnance and Armament (22) SECTION: Armor (5) | | | | SUBJECT HEA | DI1103. | Armor plates - Po
(11503) | enetratio | n theory | | ATI SHEET NO | | | | | | | | | | | Division, Intellig
Materiot Commi | jence Department
and | AIR T | ECHNICAL IP
RESTRICTED | IDEA | Wright-Pattorson Ai
Dayton, O | | , | ATI-11261 TITLE: The Theory of Wedge Penetration at Oblique Incidence and its Application to the Calcu-PEVISION lation of Forces on a Yawed Shot Impacting on Armour Plate at any Angle (None) AUTHOR(S): Htll, R.: Lee, E. H. ORIG AGE ury .71/46 ORIGINATING AGENCY: Armament Research Dept., Fort Halstead, Kent PUBLISHED 8Y: (Same) PUBLISHING 1: 8-6) poc. class. Restr. COMMITTEY LANGUAGE PAGES BUILDARTHONS March '46 Gt. Brtt. 13 tables, drwgs Eng. ABSTRACT: Forces on a shot entering armour plate, at any angle of incidence and any angle of yaw, are calculated by a method of approximation based on the solution of the associated plastic problem of oblique penetration by a wedge and take into account the formation of a coronet or lip. For a wedge of 30° semtangle, as the oblique increases, the axial component of resistance increases. Lateral component increases more rapidly and overtakes the axial component at just under 30° obliquity. DISTRIBUTION: Coptes of this report may be obtained only by U.S. Military Organizations DIVISION: Ordnance and Armament (22) SUBJECT HEADINGS: Armor plates - Penetration theory SECTION: Armor (5) (11503)ATI SHEET NO .: R-22-5-6 Air Documents Division, Intelligence Department AIR TECHNICAL INDEX Wright-Patterson Air Force Base Air Material Command Dayton, Ohio ## EO 10501 dd 5 NOV 1953 Information Centre Knowledge Services [dsti] Porton Down, Salisbury Wilts SP4 0JQ 22060-6218 Tel: 01980-613753 Fax 01980-613970 Defense Technical Information Center (DTIC) 8725 John J. Kingman Road, Suit 0944 Fort Belvoir, VA 22060-6218 U.S.A. AD#: ADA800749 Date of Search: 28 Oct 2009 Record Summary: DEFE 15/710 Title: Theory of wedge penetration at oblique incidence and its application to the calculation of forces on a yawed shot impacting on armour plate at any angle Availability Open Document, Open Description, Normal Closure before FOI Act: 30 years Former reference (Department): Theoretical Research Report No. 1/46 Held by The National Archives, Kew This document is now available at the National Archives, Kew, Surrey, United Kingdom. DTIC has checked the National Archives Catalogue website (http://www.nationalarchives.gov.uk) and found the document is available and releasable to the public. Access to UK public records is governed by statute, namely the Public Records Act, 1958, and the Public Records Act, 1967. The document has been released under the 30 year rule. (The vast majority of records selected for permanent preservation are made available to the public when they are 30 years old. This is commonly referred to as the 30 year rule and was established by the Public Records Act of 1967). This document may be treated as **UNLIMITED**.